Effective Date: November 06, 2013 Revision D GSFC JPSS CMO November 8, 2013 Released Joint Polar Satellite System (JPSS) Ground Project Code 474 474-00089 # Joint Polar Satellite System (JPSS) Operational Algorithm Description (OAD) Document for the Granulate Ancillary (GRAN ANC) Software ## For Public Release The information provided herein does not contain technical data as defined in the International Traffic in Arms Regulations (ITAR) 22 CFC 120.10. This document has been approved For Public Release to the NOAA Comprehensive Large Array-data Stewardship System (CLASS). Goddard Space Flight Center Greenbelt, Maryland National Aeronautics and Space Administration OAD-Gran-ANC 474-00089 Effective Date: November 06, 2013 Revision D # Joint Polar Satellite System (JPSS) Operational Algorithm Description (OAD) Document for the Granulate Ancillary (GRAN ANC) Software JPSS Electronic Signature Page #### **Prepared By:** Bruce Guenther JPSS Data Products and Algorithms SDR Lead (Electronic Approvals available online at (https://jpssmis.gsfc.nasa.gov/mainmenu\_dsp.cfm) #### **Approved By:** Eric Gottshall DPA Manager (Electronic Approvals available online at (https://jpssmis.gsfc.nasa.gov/mainmenu\_dsp.cfm) Goddard Space Flight Center Greenbelt, Maryland OAD-Gran-ANC Effective Effective Date: November 06, 2013 Revision D 474-00089 #### **Preface** This document is under JPSS Ground Algorithm ERB configuration control. Once this document is approved, JPSS approved changes are handled in accordance with Class I and Class II change control requirements as described in the JPSS Configuration Management Procedures, and changes to this document shall be made by complete revision. Any questions should be addressed to: JPSS Configuration Management Office NASA/GSFC Code 474 Greenbelt, MD 20771 Effective Date: November 06, 2013 Revision D # **Change History Log** | Revision | Effective Date | Description of Changes | |-------------|----------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | IXC VISIOII | Effective Date | (Reference the CCR & CCB/ERB Approve Date) | | Original | 06/03/2011 | This version incorporates <b>474-CCR-11-0104</b> which converts D41854, Operational Algorithm Description Document for the Granulate Ancillary Software, Rev B dated 03/17/2010 to a JPSS document, Rev This was approved by the JPSS Ground Algorithm ERB on June 3, | | Revision A | 01/18/2012 | 2011. 474-CCR-11-0278: This version baselines 474-00089, Joint Polar Satellite System (JPSS) Operational Algorithm Description (OAD) Document for the Granulate Ancillary (GRAN ANC) Software, for the Mx 6 IDPS release. This CCR was approved by the JPSS Algorithm ERB on January 18, 2012. | | Revision B | 05/14/2013 | <b>474-CCR-13-0948:</b> This version authorizes 474-00089, JPSS OAD Document for Gran ANC Software, for the Mx 7.0 IDPS release. Includes Raytheon PCR032720; 474-CCR-13-0916/ECR-ALG-0037: Update applicable OAD filenames/template/Rev/etc. for Mx7 Release. | | Revision C | 07/10/2013 | <b>474-CCR-13-1101:</b> This version authorizes 474-00089, JPSS OAD Document for Gran ANC Software, for the Mx 7.1 IDPS release. Includes Raytheon ECR-ALG-0039/PCR033576; OAD: Gran-Anc OAD update to clarify wind direction, in section 2.1.1.2.1.2. | | Revision D | 11/06/2013 | <b>474-CCR-13-1288:</b> This version authorizes 474-00089, JPSS OAD Document for Gran ANC Software, for the Mx 8.0 IDPS release. Includes administrative changes authorized by interoffice memo and Raytheon PCR033834; OAD: Update Gran Anc OAD for NOGAPS to NAVGEM (FNMOC) change, in section 2.1.3. | | | | | | | | | | | | | | | | | | | | | Effective Date: November 06, 2013 Revision D # NATIONAL POLAR-ORBITING OPERATIONAL ENVIRONMENTAL SATELLITE SYSTEM (NPOESS) # OPERATIONAL ALGORITHM DESCRIPTION DOCUMENT FOR GRANULATE ANCILLARY (GRAN ANC) SDRL No. 141 SYSTEM SPECIFICATION SS22-0096 RAYTHEON COMPANY INTELLIGENCE AND INFORMATION SYSTEMS (IIS) NPOESS PROGRAM OMAHA, NEBRASKA Copyright © 2004-2011 Raytheon Company Unpublished Work ALL RIGHTS RESERVED Portions of this work are the copyright work of Raytheon. However, other entities may own copyrights in this work. Therefore, the recipient should not imply that Raytheon is the only copyright owner in this work. This data was developed pursuant to Contract Number F04701-02-C-0502 with the US Government under subcontract number 7600002744. The US Government's right in and to this copyrighted data are as specified in DFAR 252.227-7013, which was made part of the above contract. OAD-Gran-ANC 474-00089 Effective Date: November 06, 2013 Revision D IAW DFAR 252.227-7036, Raytheon hereby declares that, to the best of its knowledge and belief, the technical data delivered under Subcontract No. 7600002744 is complete, accurate, and complies with all requirements of the Subcontract. TITLE: NATIONAL POLAR-ORBITING OPERATIONAL ENVIRONMENTAL SATELLITE SYSTEM (NPOESS) OPERATIONAL ALGORITHM DOCUMENT FOR GRANULATE ANCILLARY (Gran Anc) | APPROVAL SIGNATURES: | | |-----------------------------------------------------|----------------------------------| | Stephen E. Ellefson<br>ING/PRO Lead | <br>Date | | Gabriela A. Ostler Mission Assurance and Enterprise | <br>Date<br>Effectiveness (MAEE) | Effective Date: November 06, 2013 Revision D Northrop Grumman Space & Mission Systems Corp. **Space Technology** One Space Park Redondo Beach, CA 90278 **Engineering & Manufacturing Development (EMD) Phase Acquisition & Operations Contract** **CAGE NO. 11982** ### Operational Algorithm Description Document for the Granulate Ancillary Software Document Number: D41854 Document Date: Sep 29, 2011 Revision: C4 PREPARED BY: Alain Sei Date Paul D. Siebels Date A&DP Lead IDPS Processing SI Software Manager **ELECTRONIC APPROVAL SIGNATURES:** Stephen E. Ellefson Alain Sei Date Date A&DP Lead & ACCB Chair IDPS Processing SI Lead **Bob Hughes** Date A&DP Deputy & ARB Chair Prepared for C/O SMC/CIK **Department of the Air Force**NPOESS Integrated Program Office 2420 Vela Way, Suite 1467-A8 Los Angeles AFB, CA 90245-4659 Under Prepared by One Space Park Contract No. F04701-02-C-0502 Redondo Beach, CA 90278 **Northrop Grumman Space Technology** This document has been identified per the NPOESS Common Data Format Control Book – External Volume 5 Metadata, D34862-05, Appendix B as a document to be provided to the NOAA Comprehensive Large Array-data Stewardship System (CLASS) via the delivery of NPOESS Document Release Packages to CLASS. Northrop Grumman Space & Mission Systems Corp. **Space Technology** One Space Park Redondo Beach, CA 90278 # **Raytheon** | Revision/Change Record Document Number D | | | 41854 | | |------------------------------------------|------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------|-------------------| | Revision | Document<br>Date | Revision/Change Description | | Pages<br>Affected | | | 9-17-04 | Initial Release of Gridding and Regridding OAD. | | All | | A1 | 7-22-05 | Reflects Science To Operational Code 07 Nov05 – Reflects changes based DDPR held on 07Nov05. | | All | | A2 | 6-30-06 | 30 Jan 06 - The G/RG OAD is being split into a separate Gran Anc OAD. Updated Title of OAD. 23 Mar06 – Updated copyright year on coversheet and began looking at what information remains as Granulate Ancillary is separated into its own OAD. Replaced old Unit Test (UT) with a 14 Feb06 VIIRS Granulate Ancillary UT and 21Mar06 CrIS Granulate Ancillary UT, then updated Table of Contents to capture these sections 5.1.1 and 5.1.2. 18 May 06 - Incorporated detailed design review comments. Updated description of Gran Anc controller and sub-algorithm processing. 29 Jun 06 - Incorporated code and unit test review comments. 30 Jun 06 - Added new document ID number to signify initial release of this IDPS produced document. | | All | | А3 | 11-14-06 | Removed VIIRS Relative Humidity from output product list. 2.2.3. Updated detailed description 2.3.1. | | All | | A4 | 9-19-07 | Added initial OMPS NP and TC information. | | All | | A5 | 3-24-08 | Added GranulateSkinTemp. | | 6 | | A6 | 4-11-08 | Added information regarding the use of profile climatology in OMPS. | TOMS V8 temperature | 3, 8 | | A7 | 4-30-08 | Table 2.2-1: Changed Relative Humidity Added Spacecraft Diary RDRs and the Table 2.2-1 (Inputs). Removed Section 2.2.4.2 (CrisAncLanc | CrIS SDR Exit Angles IP to | 4,5,6 | | A8 | 8-11-08 | Reformatted to conform with template D41851 format. Updated Graceful Degradation. New cover sheet, update references, acronym list, prepare for peer review. | | All | | А9 | 2-09-09 | Addressed peer review Als. Addressed for PCR 14267 (added inputs to severa ProAncCrisGranulateSpecSurfHumidity incorrect units. Fixed typo. | l algorithms and added | All | | А | 2-11-09 | Revision rolled to Rev A for ARB/ACCB page 3 to reflect both NPP and NPOES | | All | 474-00089 Effective Date: November 06, 2013 Revision D Northrop Grumman Space & Mission Systems Corp. **Space Technology**One Space Park Redondo Beach, CA 90278 ### **Revision/Change Record** | <b>Document Number</b> | D4 | 11854 | |------------------------|----|-------| | | | | | Revision | Document<br>Date | Revision/Change Description | Pages<br>Affected | |----------|------------------|----------------------------------------------------------------------------------------------------------------------------------------|-------------------| | B1 | 4-1-09 | Updated units of VIIRS granulated total column ozone from Dobson Units to atm-cm as part of PCR 020153 | 4 | | B2 | 5-28-09 | Added TM 2006.510.0077-Rev-A to Table 1. | 2 | | В3 | 6-10-09 | Section 2.1: Broke inputs into two parts, one dealing with inputs from Ingest and one dealing with inputs from temporal interpolation. | 3 - 5 | | B4 | 10-12-09 | PCR21311 - Added the adjustment for surface pressure in the surface temperature and water vapor mix ratio | 7-8 | | B5 | 12-01-09 | Resolved RFA No. 301 and updated subcontract number | Title pg | | B6 | 1-20-10 | PCR20164 – Updated to add the NAAPS and AOT Climatology | 8 | | B7 | 2-24-10 | Updated for TIM | All | | В | 3-17-10 | Incorporated TIM comments and prepared for ARB/ACCB | All | | C1 | 10-19-10 | Updated due to document convergence | All | | C2 | 11-17-10 | Updated for ADL Phase 2 work | 4 | | C3 | 12-16-10 | Added new products to support NHF | All | | C4 | 09-29-11 | Updated for PCR026646. | 1-5, 11 | #### **Table of Contents** | 1.0 INTRODUCTION | 1 | |--------------------------------------------------|---| | 1.1 Objective | | | 1.2 Scope | | | 1.3 References | 1 | | 1.3.1 Document References | 1 | | 1.3.2 Source Code References | | | 2.0 ALGORITHM OVERVIEW | 5 | | 2.1 Granulate Ancillary Description | 5 | | 2.1.1 Interfaces | 6 | | 2.1.1.1 Inputs | 6 | | 2.1.1.1.1 From Ingest | 6 | | 2.1.1.1.2 From Temporal Interpolation | 7 | | 2.1.1.2 Outputs | 7 | | 2.1.1.2.1 VIIRS Granulate Ancillary | 7 | | 2.1.1.2.1.1 ViirsAncWindSpeedType | 7 | | 2.1.1.2.1.2 ViirsAncWindDirectionType | 8 | | 2.1.1.2.1.3 ViirsAncGeopotentialHeightType | 8 | | 2.1.1.2.1.4 ViirsAncOzoneType | 8 | | 2.1.1.2.1.5 ViirsAncPrecipWaterType | 8 | | 2.1.1.2.1.6 ViirsAncPresLevelTempType | 8 | | 2.1.1.2.1.7 ViirsAncWaterVaporMixRatioType | 8 | | 2.1.1.2.1.8 ViirsAncSpecSurfHumidityType | 8 | | 2.1.1.2.1.9 ViirsAncSurfPresType | 8 | | 2.1.1.2.1.10 ViirsAncSurfTempType | 8 | | 2.1.1.2.1.11 ViirsAncTropoGeopotentialHeightType | 9 | | 2.1.1.2.1.12 ViirsAncSurfGeopotentialHeightType | 9 | | 2.1.1.2.1.13 ViirsAncNitrateDepletionType | 9 | | 2.1.1.2.1.14 ViirsAncBathymetryType | 9 | | 2.1.1.2.1.15 ViirsAncTerrainHeightType | 9 | | 2.1.1.2.1.16 ViirsAncSkinTempType | 9 | | 2.1.1.2.1.17 ViirsAncOpticalDepthType | | | 2.1.1.2.1.18 ViirsAncNhfOzoneType | 9 | | 2.1.1.2.1.19 ViirsAncNhfPresLevelTempType | 9 | | | 2.1.1.2.1.20 ViirsAncNhfWaterVaporMixRatioType | 10 | |----------|------------------------------------------------|----| | | 2.1.1.2.1.21 ViirsAncNhfSpecSurfHumidityType | 10 | | | 2.1.1.2.1.22 ViirsAncNhfSurfPresType | 10 | | | 2.1.1.2.1.23 ViirsAncNhfSurfTempType | 10 | | 2. | 1.1.2.2 CrIMSS Granulate Ancillary | 10 | | | 2.1.1.2.2.1 CrisAncTerrainHeightType | 10 | | | 2.1.1.2.2.2 CrisAncPresLevelTempType | 10 | | | 2.1.1.2.2.3 CrisAncSurfPresType | 10 | | | 2.1.1.2.2.4 CrisAncSurfGeopotentialHeightType | 10 | | | 2.1.1.2.2.5 CrisAncSurfTempType | 10 | | | 2.1.1.2.2.6 CrisAncPresLevelMixRatioType | 11 | | | 2.1.1.2.2.7 CrisAncSpecSurfHumidityType | 11 | | 2. | 1.1.2.3 OMPS TC Granulate Ancillary | 11 | | | 2.1.1.2.3.1 OmpsTcAncSurfPresType | 11 | | | 2.1.1.2.3.2 OmpsTcAncCloudTopPresType | 11 | | | 2.1.1.2.3.3 OmpsTcAncUVSurfReflectType | 11 | | | 2.1.1.2.3.4 OmpsTcAncPresLevelTempType | | | 2.1.2 | Algorithm Processing | 11 | | 2.1.2 | | | | | Graceful Degradation | | | 2.1.4 | Exception Handling | 14 | | | Data Quality Monitoring | | | 2.1.6 | Computational Precision Requirements | 14 | | 2.1.7 | Algorithm Support Considerations | 14 | | 2.1.8 | Assumptions and Limitations | | | 2.1.8 | 3.1 Assumptions | 14 | | 2.1.8 | 3.2 Limitations | 14 | | 3.0 GLOS | SARY/ACRONYM LIST | 15 | | | ossary | | | | onyms | | | 4.0 OPEN | I ISSUES | 18 | | | | | #### **List of Figures** | Figure 1. | Granulate Ancillary | 5 | |-----------|----------------------------------------------|----| | Figure 2: | Temporal Interpolation | 7 | | | | | | | List of Tables | | | Table 1. | Reference Documents | 1 | | Table 2. | Source Code References | 4 | | Table 3. | Inputs for the Granulation of Ancillary Data | 6 | | Table 4. | Graceful Degradation Detail | 13 | | Table 5. | Glossary | 15 | | Table 6. | Acronyms | 17 | | Table 7. | TBXs | 18 | Effective Date: November 06, 2013 Revision D #### 1.0 INTRODUCTION #### 1.1 Objective The purpose of the Operational Algorithm Description (OAD) document is to express, in computer-science terms, the remote sensing algorithms that produce the National Polar-Orbiting Operational Environmental Satellite System (NPOESS) end-user data products. These products are individually known as Raw Data Records (RDRs), Temperature Data Records (TDRs), Sensor Data Records (SDRs) and Environmental Data Records (EDRs). In addition, any Intermediate Products (IPs) produced in the process are also described in the OAD. The science basis of an algorithm is described in a corresponding Algorithm Theoretical Basis Document (ATBD). The OAD provides a software description of that science as implemented in the operational ground system -- the Data Processing Element (DPE). The purpose of an OAD is two-fold: - 1. Provide initial implementation design guidance to the operational software developer. - 2. Capture the "as-built" operational implementation of the algorithm reflecting any changes needed to meet operational performance/design requirements. An individual OAD document describes one or more algorithms used in the production of one or more data products. There is a general, but not strict, one-to-one correspondence between OAD and ATBD documents. #### 1.2 Scope The scope of this document is limited to the description of the core operational algorithms required to create the Granulated Ancillary products. The theoretical basis for these algorithms is described the VIIRS Earth Gridding Algorithm Theoretical Basis Document (ATBD), 474-00028. #### 1.3 References The primary software detailed design documents listed here include science software documents and source code references. #### 1.3.1 Document References The science and system engineering documents relevant to the algorithms described in this OAD are listed in Table 1. **Document Title Document Number/Revision Revision Date** VIIRS Earth Gridding Algorithm Theoretical Basis Document 474-00028 Latest (ATBD) JPSS Environmental Data Record (EDR) Production Report (PR) 474-00012 Latest JPSS Environmental Data Record (EDR) Interdependency 474-00007 Latest Report (IR) for NPP NPP Mission Data Format Control Book and App A (MDFCB) 429-05-02-42\_MDFCB Latest **Table 1. Reference Documents** Effective Date: November 06, 2013 Revision D | Document Title | Document Number/Revision | Revision Date | |--------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------| | | 474-00001-01-B0122 CDFCB-<br>X Vol I | | | JPSS Common Data Format Control Book - External - –Block<br>1.2.2 (All Volumes) | 474-00001-02-B0122 CDFCB-X Vol II 474-00001-03-B0122 CDFCB-X Vol III 474-00001-04-01-B0122 CDFCB-X Vol IV Part 1 474-00001-04-02-B0122 CDFCB-X Vol IV Part 2 474-00001-04-03-B0122 CDFCB-X Vol IV Part 3 474-00001-04-04-B0122 CDFCB-X Vol V Part 4 474-00001-05-B0122 CDFCB-X Vol V 474-00001-06-B0122 CDFCB-X Vol VI 474-00001-08-B0122 CDFCB-X Vol VI | Latest | | JPSS Common Data Format Control Book - External - Block<br>1.2.3 (All Volumes) | 474-00001-01-B0123 CDFCB-X Vol I 474-00001-02-B0123 CDFCB-X Vol II 474-00001-03-B0123 CDFCB-X Vol III 474-00001-04-01-B0123 CDFCB-X Vol IV Part 1 474-00001-04-02-B0123 CDFCB-X Vol IV Part 2 474-00001-04-03-B0123 CDFCB-X Vol IV Part 3 474-00001-04-04-B0123 CDFCB-X Vol V Part 4 474-00001-05-B0123 CDFCB-X Vol V 474-00001-06-B0123 CDFCB-X Vol VI 474-00001-08-B0123 CDFCB-X Vol VI 474-00001-08-B0123 CDFCB-X Vol VIII | Latest | | NPP Command and Telemetry (C&T) Handbook | D568423 Rev. C | 30 Sep 2008 | | JPSS CGS Data Processor Inter-subsystem Interface Control Document (DPIS ICD) Vol I – IV | IC60917-IDP-002 | Latest | | Joint Polar Satellite System (JPSS) Program Lexicon | 470-00041 | Latest | | VIIRS Gridding / Regridding DDD | Y3246 Ver. 5 Rev. 6 | 17 Sep 2004 | | VIIRS Gridding / Regridding Component Level Software Architecture | Y3264 Ver. 5 Rev. 6 | 17 Sep 2004 | | VIIRS Gridding / Regridding Component ICD | IC60822 Ver. 5 Rev. B | 17 Sep 2004 | | VIIRS Gridding / Regridding Data Dictionary (Area Weighting) | DD60822 Ver. 5 Rev. A | 17 Sep 2004 | | VIIRS-LAND-Albedo-DDD.doc | Y2483 Ver. 5 Rev. 4 | 24 May 2004 | | Operational Algorithm Description Document for VIIRS Surface Reflectance Intermediate Product (IP) Software | 474-00069 | Latest | | Operational Algorithm Description Document for VIIRS Gridded Surface Albedo (GSA) Intermediate Products (IP) | 474-00078 | Latest | | Operational Algorithm Description Document for Gridding/Granulation (G/G) and VIIRS Gridded Intermediate | 474-00075 | Latest | OAD-Gran-ANC Effective Date: November 06, 2013 Revision D 474-00089 | Document Title | <b>Document Number/Revision</b> | Revision Date | |---------------------------------------------------------------------------------------------------------------------------------|---------------------------------|---------------| | Products (GIP) | | | | Operational Algorithm Description Document for VIIRS<br>Geolocation (GEO) Sensor Data Record (SDR) and Calibration<br>(CAL) SDR | 474-00090 | Latest | | Em041210ISIN-M | NP-EMD.2004.510.0054 | 10 Dec 2004 | | NGAS/AM&S Technical Memo – Instruction for Time and Space Granulation of NWP Ancillary Data | NP-EMD.2006.510.0077 Rev-<br>A | 13 Mar 2007 | | NGAS/AM&S Technical Memo – Instructions to Generating Temperature Ancillary Data for OMPS TC Retrieval | NP-EMD.2007.510.0062 | 23 Oct 2007 | Effective Date: November 06, 2013 Revision D 474-00089 #### 1.3.2 Source Code References The science and operational code and associated documentation relevant to the algorithms described in this OAD are listed in Table 2. **Table 2. Source Code References** | Reference Title | Reference Tag/Revision | Revision Date | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------| | Note: The Granulate Ancillary algorithm was originally dropped by NGST/DPSE [A&DP] as part of Drop 2.8 and was rejected, then locally derived by IDPS, Raytheon, Omaha, NE. Another Gridding drop, 4.4. was also received at IDPS, containing only a gridding update. | Note: See the Operational Algorithm Description Document For Gridding - Granulation (G - G) And VIIRS Gridded Intermediate Products (GIP) for further description of drops, tech memos and dates. | 22 Sep 2004<br>10 Jan 2007 | | VIIRS Gridding/Granulation (G/G) operational software | B1.4 (OAD Rev A1) | 22 Jul 2005 | | VIIRS Gridding/Granulation (G/G) operational software | B1.5 (OAD Rev A4) | 19 Sep 2007 | | VIIRS Gridding/Granulation (G/G) operational software | B1.5.X.1 (OAD Rev A8) | 11 Aug 2008 | | ACCB (no code updates) | OAD Rev A | 11 Feb 2009 | | PCR21311 | Sensor Char Build SC-2 (OAD Rev<br>B4) | 12 Oct 2009 | | ACCB (no code changes) | OAD Rev B | 17 Mar 2010 | | Convergence Update (No code update) | (OAD Rev C1) | 19 Oct 2010 | | VIIRS Snow Cover - Algorithm Development Library | Mx1.5.4.00 (OAD Rev C2) | 17 Nov 2010 | | PCRs024754, 24930, & 024935 | Mx1.5.5_B (OAD Rev C3) | 16 Dec 2010 | | PCR026646 (OAD update for ADL) | (OAD Rev C4) | 29 Sep 2011 | | OAD transitioned to JPSS Program – this table | e is no longer updated. | | 474-00089 Effective Date: November 06, 2013 Revision D #### 2.0 ALGORITHM OVERVIEW The Granulate Ancillary software prepares ancillary data inputs for use by EDR processing by determining the optimum value of an attribute for the time and space of the observation data and subsequently, this processing is done on a per sensor basis. At its highest level, the Granulate Ancillary component is broken into several distinct parts: granulation of VIIRS ancillary, granulation of CrIMSS ancillary data, and granulation of OMPS TC ancillary data. Each of the previous parts results in granulated products for the respective sensor. OMPS NP uses data produced by OMPS TC granulation. Granulation of Ancillary data maps external data to the swath. Figure 1 outlines the Granulate Ancillary process. Figure 1. Granulate Ancillary #### 2.1 Granulate Ancillary Description The Granulate Ancillary algorithm and theoretical basis for it are described in the VIIRS Earth Gridding Algorithm Theoretical Basis Document (ATBD), 474-00028. The current Granulate Ancillary algorithm described in its ATBD, applies for all Suomi National Polar-orbiting Partnership (SNPP) and NPOESS sensors. Granulate Ancillary creates products for VIIRS, CrIS, and OMPS TC. A generic granulation framework was developed to perform granulation in the most common granulation scenario, the granulation of cylindrical equidistant (CED) formatted ancillary data. The generic granulate ancillary framework provides the ability to granulate ancillary data that is represented using a CED map projection with data values placed at regular intervals (e.g. every 0.5 degrees). NCEP data fits these requirements. The ancillary data may contain data for the entire Earth or a smaller region. While the generic ancillary granulation framework will handle normal cases, complex situations may require a sensor-specific sub class to extend functionality. The generic ancillary granulation framework is written in C++ and can be used from a C++ algorithm. The granulation of precipitable water, surface temperature, and wind speed to VIIRS sensor space was converted to use the generic granulation framework when those algorithms were made ADL compatible. Other algorithms do not use the generic granulation framework. Effective Date: November 06, 2013 Revision D 474-00089 #### 2.1.1 Interfaces Granulation of ancillary data may be executed within either a Sensor Data Record (SDR) executable or EDR executable. If a granulated product is needed by multiple downstream algorithms, during normal processing, the SDR algorithm granulates the product after the geolocation data item has been created by the algorithm. If the granulated product is only needed by algorithms within a single process, the granulation may be performed by EDR algorithm. Where the granulation is performed is controlled by configuration guides which accommodate graceful degradation and substitute processing. The Infrastructure Subsystem (INF) provides tasking details (e.g. which granules to process). The Data Management Subsystem (DMS) SI provides data storage and retrieval capability. #### 2.1.1.1 Inputs #### **2.1.1.1.1 From Ingest** The external ancillary data and their sources are listed in Table 3. Some of these data are preprocessed by either the factory or the Ingest subsystem. Table 3. Inputs for the Granulation of Ancillary Data | Input | Description | Sensor | |----------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------| | Digital<br>Bathymetry<br>Data | Ocean Depth from University of California at San Diego,<br>SRTM30_PLUS<br>database(http://topex.ucsd.edu/WWW_html/srtm30_plus.html) (units: m;<br>range: -11000 – 9000) | VIIRS | | Nitrate<br>Depletion<br>Temperature | Nitrate depletion temperature created by Kendall Carder of Univ of South Florida (Equal angle raster 1024 x 2048) (units: K; range: 271 – 313) | VIIRS | | Total Column<br>Ozone | Total Column Ozone from NWP models (units: atm-cm; range: 0.080 – 0.650) (ING converts to atm-cm from Dobson Unit) | VIIRS | | Surface<br>Pressure | Surface Pressure in Pa from NWP models (units: hPa; range: 300 – 1080 hPa) (ING converts Pa to hPa) | VIIRS, CrIS, and<br>OMPS TC | | Temperature at<br>Pressure<br>Levels | Temperature at NWP levels from NWP models (units: K; range: 150 – 320) | VIIRS, CrIS, OMPS TC | | Surface Air<br>Temperature | NCEP GFS (http://www.nws.noaa.gov/climate.html) Air Temperature at 2m (units: K; range: 183 – 328) | VIIRS, CrIS | | Skin<br>Temperature | Skin Land/Water Temperature (units: K; range: 180 – 350) | CrIS (used for CrIS<br>GD) | | Precipitable<br>Water | Precipitable water in cm from NWP models (units: cm; range: 0 –130) (ING converts from kg/m^2 (kg/m^2 is equivalent to mm) to cm) | VIIRS | | Geopotential Height at Pressure Levels | Geopotential height in meters at NWP levels from NWP models (units: gpm; range: -200 – 33000) | VIIRS, CrIS | | Tropopause<br>Geopotential<br>Height | Geopotential height of tropopause in meters from NWP models (units: gpm; range: 5000 – 20000) | VIIRS | | U-Wind, V-<br>Wind | U & V Wind Components (units: m/s; range: -120 – 120) | VIIRS | | Surface<br>Specific<br>Humidity | Specific Humidity at 2m (units: kg/kg; range: 0.002 – 0.040) | VIIRS, CrIS | | Surface<br>Geopotential<br>Height | Smoothed height of the earth's surface (units: gpm; range: -1000 – 9000) Created from NCEP data. | VIIRS, CrIS | OAD-Gran-ANC Effective Date: November 06, 2013 Revision D 474-00089 | Input | Description | Sensor | |---------------------------------------|----------------------------------------------------------------------------------------------------------|-------------| | Terrain<br>Geopotential<br>Height | Terrain Height (geopotential) (units: gpm; range: -1000 – 9000). Created from a DEM (Terrain Eco Tiles). | VIIRS, CrIS | | Cloud Top<br>Pressure | Cloud Top Pressure (units: hPa; range 200 -800) | OMPS TC | | Surface<br>Pressure<br>Climatology | Surface Pressure in hPa from TUG87 (units: hPa; range: 475 – 1013.25 hPa) | OMPS TC | | UV Surface<br>Reflectance | Fraction of the total possible amount of ultraviolet energy reflected from the surface (Fraction; 0 – 1) | OMPS TC | | Temperature<br>Profile<br>Climatology | TOMS V8 temperature profile with data at 11 Umkehr pressure layers (Kelvin; 185 - 290) | OMPS TC | #### 2.1.1.1.2 From Temporal Interpolation For dynamic ancillary data within time periods not covered by the supplied Ingest products, temporal interpolation is needed. This temporal interpolation is provided by a transient process that is run after Ingest is finished processing ODAD or SDAD. This temporal interpolation process can provide the following inputs for Granulate Ancillary; Surface Pressure, Temperature at Pressure Levels, Surface Air Temperature, Skin Temperature, Water Vapor Mixing Ratio at Pressure Levels, Geopotential Height at Pressure Levels, MSL Pressure, Precipitable Water, Tropopause Height, U-Wind, V-Wind, Surface Specific Humidity, Surface Geopotential Height, and Tropospheric Ozone. See diagram below for a representation of this process. **Figure 2: Temporal Interpolation** #### 2.1.1.2 **Outputs** Outputs from Granulate Ancillary are mostly products of the same name as those listed in Column 1 of Table 3 except where noted. Outputs have been mapped to the swath at the resolution required by the "consumer" EDR. #### 2.1.1.2.1 VIIRS Granulate Ancillary The sub-algorithms invoked by the VIIRS Granulate Ancillary Controller class, ProAncViirsController, correspond one-to-one to each component product enumerated below. #### 2.1.1.2.1.1 ViirsAncWindSpeedType OAD-Gran-ANC 474-00089 Effective Date: November 06, 2013 Revision D This type represents the wind speed and is granulated by the ProAncViirsGranulateWindSpeed sub-algorithm of the ProAncViirsController class. Ancillary inputs are U-Wind and V-Wind. #### 2.1.1.2.1.2 ViirsAncWindDirectionType This type represents the wind direction and is granulated by the ProAncViirsGranulateWindDirection sub-algorithm of the ProAncViirsController class. Ancillary inputs are U-Wind and V-Wind. Wind direction is defined as the direction that the wind is blowing towards. #### 2.1.1.2.1.3 ViirsAncGeopotentialHeightType This type represents the geopotential height at pressure layers and is granulated by the ProAncViirsGranulateTerrainGeopotentialHeight sub-algorithm of the ProAncViirsController class. Inputs are surface geopotential height, surface temperature, corrected surface pressure, terrain geopotential height, and water vapor mixing ratio. #### 2.1.1.2.1.4 ViirsAncOzoneType This type represents the total column ozone and is granulated by the ProAncViirsGranulateOzone sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.5 ViirsAncPrecipWaterType This type represents the precipitable water and is granulated by the ProAncViirsGranulatePrecipWater sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.6 ViirsAncPresLevelTempType This type represents the temperature at pressure layers and is granulated by the ProAncViirsGranulatePresLevelTemp sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.7 ViirsAncWaterVaporMixRatioType This type represents the water vapor mixing ratio at pressure layers and is granulated by the ProAncViirsGranulateWaterVaporMixRatio sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.8 ViirsAncSpecSurfHumidityType This type represents the surface specific humidity and is granulated by the ProAncViirsGranulateSpecSurfHumidity sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.9 ViirsAncSurfPresType This type represents the corrected surface pressure and is granulated by the ProAncViirsGranulateSurfPres sub-algorithm of the ProAncViirsController class. Inputs are surface pressure, surface geopotential height, surface specific humidity, surface temperature, and terrain geopotential height. #### 2.1.1.2.1.10 ViirsAncSurfTempType Effective Date: November 06, 2013 Revision D This type represents the surface temperature and is granulated by the ProAncViirsGranulateSurfTemp sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.11 ViirsAncTropoGeopotentialHeightType This type represents the tropopause geopotential height and is granulated by the ProAncViirsGranulateTropoGeopotentialHeight sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.12 ViirsAncSurfGeopotentialHeightType This type represents the surface geopotential height and is granulated by the ProAncViirsGranulateSurfGeopotentialHeight sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.13 ViirsAncNitrateDepletionType This type represents the nitrate depletion temperature and is granulated by the ProAncViirsGranulateNitrateDepletion sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.14 ViirsAncBathymetryType This type represents the digital bathymetry and is granulated by the ProAncViirsGranulateBathymetry sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.15 ViirsAncTerrainHeightType This type represents the terrain geopotential height and is granulated by the ProAncViirsGranulateGeopotentialTerrainHeight sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.16 ViirsAncSkinTempType This type represents the skin temperature and is granulated by the ProAncViirs Granulate Skin Tem sub-algorithm of the ProAncViirs Controller class. #### 2.1.1.2.1.17 ViirsAncOpticalDepthType This type represents granulation of the Optical Depth data product either from NAAPS, granulated in the ProAncViirsOpticalDepth sub-algorithm or the AOT Climatology file, which is granulated in the ProAncViirsGranulateAotClimatology sub-algorithm, Both are sub-algorithms of the ProAncViirsController class. #### 2.1.1.2.1.18 ViirsAncNhfOzoneType This type represents the total column ozone for NHF and is granulated by the ProAncViirsGranulateNhfOzone sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.19 ViirsAncNhfPresLevelTempType This type represents the temperature at pressure layers for NHF and is granulated by the ProAncViirsGranulateNhfPresLevelTemp sub-algorithm of the ProAncViirsController class. Revision D 474-00089 #### 2.1.1.2.1.20 ViirsAncNhfWaterVaporMixRatioType This type represents the water vapor mixing ratio for NHF at pressure layers and is granulated by the ProAncViirsGranulateNhfWaterVaporMixRatio sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.21 ViirsAncNhfSpecSurfHumidityType This type represents the surface specific humidity for NHF and is granulated by the ProAncViirsGranulateNhfSpecSurfHumidity sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.22 ViirsAncNhfSurfPresType This type represents the corrected surface pressure for NHF and is granulated by the ProAncViirsGranulateNhfSurfPres sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.1.23 ViirsAncNhfSurfTempType This type represents the surface temperature for NHF and is granulated by the ProAncViirsGranulateNhfSurfTemp sub-algorithm of the ProAncViirsController class. #### 2.1.1.2.2 CrIMSS Granulate Ancillary The sub-algorithms invoked by the CrIS Granulate Ancillary Controller class, ProAncCrisController, correspond one-to-one to each component product enumerated below. #### 2.1.1.2.2.1 CrisAncTerrainHeightType This type represents the terrain geopotential height and is granulated by the ProAncCrisGranulateTerrainGeopotentialHeight sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.2.2 CrisAncPresLevelTempType This type represents the temperature at pressure layers and is granulated by the ProAncCrisGranulatePresLevelTemp sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.2.3 CrisAncSurfPresType This type represents the corrected surface pressure and is granulated by the ProAncCrisGranulateSurfPres sub-algorithm of the ProAncCrisController class. Inputs are surface pressure, surface geopotential height, surface specific humidity, surface temperature, and terrain geopotential height. #### 2.1.1.2.2.4 CrisAncSurfGeopotentialHeightType This type represents the surface geopotential height and is granulated by the ProAncCrisGranulateSurfGeopotentialHeight sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.2.5 CrisAncSurfTempType OAD-Gran-ANC 474-00089 Effective Date: November 06, 2013 Revision D This type represents the surface temperature and is granulated by the ProAncCrisGranulateSurfTemp sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.2.6 CrisAncPresLevelMixRatioType This type represents the water vapor mixing ratio at pressure layers and is granulated by the ProAncCrisGranulateWaterVaporMixRatio sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.2.7 CrisAncSpecSurfHumidityType This type represents the surface specific humidity and is granulated by the ProAncCrisGranulateSpecSurfHumidity sub-algorithm of the ProAncCrisController class. #### 2.1.1.2.3 OMPS TC Granulate Ancillary The sub-algorithms invoked by the OMPS TC Granulate Ancillary Controller class, ProAncOmpsTcController, correspond one-to-one to each product enumerated below. #### 2.1.1.2.3.1 OmpsTcAncSurfPresType This type represents the surface pressure and is granulated by the ProAncOmpsTcGranulateSurfPres sub-algorithm of the ProAncOmpsTcController. #### 2.1.1.2.3.2 OmpsTcAncCloudTopPresType This type represents the cloud top pressure and is granulated by the ProAncOmpsTcGranulateCloudTopPres sub-algorithm of the ProAncOmpsTcController. The ancillary input is cloud top pressure. #### 2.1.1.2.3.3 OmpsTcAncUVSurfReflectType This type represents the ultraviolet surface reflectance and is granulated by the ProAncOmpsTcGranulateUVSurfReflect sub-algorithm of the ProAncOmpsTcController. The ancillary input is ultraviolet surface reflectance. #### 2.1.1.2.3.4 OmpsTcAncPresLevelTempType This type represents the atmospheric temperature profile at Umkehr pressure layers and is granulated by the ProAncOmpsTcGranulatePresLayerTemp sub-algorithm of the ProAncOmpsTcController. Two ancillary data inputs are required. The first ancillary input is temperature profile forecast data. The second ancillary input is the TOMS V8 temperature profile climatology, which is at Umkehr pressure layers. The temperature profile forecast data is used to populate Umkehr layers 1-7. Multiple pressure levels of the forecast data are "binned" into a single Umkehr layer. Because forecast data does not extend high enough into the atmosphere to populate Umkehr layers 8-11, data from the TOMS V8 climatology is used at these layers. #### 2.1.2 Algorithm Processing Granulate Ancillary software is implemented based on its distinct function described as follows: • Granulate Ancillary: Referencing external ancillary gridded data to a sensor's swath. OAD-Gran-ANC 474-00089 Effective Date: November 06, 2013 Revision D Because interpolation is done in map grid coordinates, no special code is required to handle irregularity at the poles or discontinuity at 180 degrees longitude. As indicated in Section 2.1.1.2, each specific ancillary data product is granulated by a respective class. The granulation algorithms copy the data out of the grid and apply specific resampling needed for that product. #### 2.1.2.1 Main Module Granulate Ancillary's function is to resample ancillary information from a grid to the swath of a sensor. Ancillary products come in a variety of projection grids--e.g. Cylindrical Equidistant and Polar Stereographic. For all VIIRS products other than Digital Bathymetry and Terrain Geopotential Height, and all CrIS products other than Terrain Geopotential Height, this resampling is accomplished through the use of a generic mapping framework that returns a non-sensor specific structure of type ProAncCedMapping. All OMPS products, VIIRS Digital Bathymetry, VIIRS Terrain Geopotential Height, and CrIS Terrain Geopotential Height utilize sensor specific mapping classes which return a sensor specific structure of type Grid2ModViirsGranule, Grid2CrisGranule, or Grid2OmpsTcGranule. All of these mapping classes, both generic and sensor specific, are used to map each swath pixel used in the spatial bilinear interpolation to a grid row, column, and source (North, South for Polar Stereographic)—i.e. the swath data is mapped to a grid where the interpolation is executed. Currently, Digital Bathymetry and Terrain Geopotential Height (SRTM30\_PLUS) data are resampled using Nearest Neighbor. The remaining Ancillary products use bilinear interpolation from sensor utility classes (used to go from swath to grid) for resampling. #### 2.1.3 Graceful Degradation There are two cases where input graceful degradation is indicated in the Granulate Ancillary product. - 1. The primary input denoted in the algorithm configuration guide cannot be successfully retrieved but alternate input can be retrieved. - 2. Graceful degradation is indicated when an input Anc Int item (NCEP, FNMOC, NAAPS, Earth Orientation) are found to be using an extended forecast. Table 4 details the instances of these two cases for Gran Anc. Effective Date: November 06, 2013 Revision D **Table 4. Graceful Degradation Detail** | | | aceiui Degraua | | | | |-------------------------------------------------------------------------------|--------------------------------------------------------------------|-----------------------------------------------------|---------------------------------------|-----------------------------------|---------------------------------------------| | Description | Baseline Data<br>Source | Primary<br>Backup Data<br>Source | Secondary<br>Backup<br>Data<br>Source | Tertiary<br>Backup Data<br>Source | Graceful<br>Degradation<br>Done<br>Upstream | | Digital Bathymetry<br>Database | VIIRS_GD_12.4.1<br>SRTM30_PLUS | N/A | N/A | N/A | No | | Geopotential Height Profile | VIIRS_GD_11.4.4<br>NCEP | VIIRS_GD_11.<br>4.4 NCEP<br>(Extended<br>Forecast) | N/A | N/A | No | | Nitrate Depletion<br>Temperatures | VIIRS_GD_13.4.1<br>Univ. of Florida<br>(Kendal Carder)<br>database | N/A | N/A | N/A | No | | Total Column Ozone | VIIRS_GD_09.4.1<br>NCEP | VIIRS_GD_09.<br>4.1 NCEP<br>(Extended<br>Forecast) | N/A | N/A | No | | Total Column Precipitable<br>Water | VIIRS_GD_09.4.1<br>1 NCEP | VIIRS_GD_11.<br>4.3 NCEP<br>(Extended<br>Forecast) | N/A | N/A | No | | Atmospheric Temperature<br>Profile, VIIRS and CrIS | VIIRS_GD_11.4.3<br>NCEP | VIIRS_GD_11.<br>4.3 NCEP<br>(Extended<br>Forecast) | N/A | N/A | No | | Atmospheric Temperature<br>Profile, OMPS TC | OMPS_GD_01.4.<br>3<br>NCEP/Climatology | OMPS_GD_01<br>.4.3<br>NCEP/Climatol<br>ogy<br>(EF) | OMPS_GD<br>_01.4.9<br>Climatology | N/A | No | | Skin Temperature | NCEP | NCEP<br>(Extended<br>Forecast) | N/A | N/A | No | | Specific Humidity at<br>Surface | VIIRS_GD_09.4.1<br>2 NCEP | VIIRS_GD_09.<br>4.12 NCEP<br>(Extended<br>Forecast) | N/A | N/A | No | | Geopotential Surface<br>Height | NCEP | NCEP<br>(Extended<br>Forecast) | N/A | N/A | No | | Adjusted Surface Pressure,<br>VIIRS and CrIS | VIIRS_GD_28.4.1<br>NCEP | VIIRS_GD_28. 4.1 NCEP (Extended Forecast) | N/A | N/A | No | | Surface Pressure, OMPS<br>TC | OMPS_GD_01.4.<br>2<br>NCEP | OMPS_GD_01<br>.4.2<br>NCEP (EF) | OMPS_GD<br>_01.4.8<br>TUG87 | N/A | No | | Surface Air Temperature | VIIRS_GD_09.4.1<br>0 NCEP | VIIRS_GD_09.<br>4.10<br>NCEP(Extende<br>d Forecast) | N/A | N/A | No | | Tropopause Height | VIIRS_GD_09.4.6<br>NCEP | VIIRS_GD_09.<br>4.6 NCEP<br>(Extended<br>Forecast) | N/A | N/A | No | | Terrain Geopotential Height<br>Water Vapor Mixing Ratio<br>at Pressure Levels | TerEco Tiles ALL_GD_01.4.4 NCEP | N/A ALL_GD_01.4. 4 NCEP (Extended Forecast) | N/A<br>N/A | N/A<br>N/A | No<br>No | | Sea Surface Wind Speed and Direction | ALL_GD_01.4.2<br>NCEP | ALL_GD_01.4.<br>2 NCEP | N/A | N/A | No | Revision D 474-00089 | Description | Baseline Data<br>Source | Primary<br>Backup Data<br>Source | Secondary<br>Backup<br>Data<br>Source | Tertiary<br>Backup Data<br>Source | Graceful<br>Degradation<br>Done<br>Upstream | |--------------------------------------|------------------------------------|-----------------------------------------------------|---------------------------------------|-----------------------------------|---------------------------------------------| | | | (Extended Forecast) | | | | | Aerosol Optical Thickness | VIIRS_GD_27.4.1<br>NAAPS | VIIRS_DG_27.<br>4.1 NAAPS<br>(Extended<br>Forecast) | VIIRS_GD_<br>15.4.1<br>Climatology | N/A | No | | Cloud Top Pressure<br>Climatology | OMPS_GD_01.4.<br>1<br>Climatology | N/A | N/A | N/A | No | | Ultra Violet Surface<br>Reflectivity | OMPS_GD_01.4.<br>11<br>Climatology | N/A | N/A | N/A | No | #### 2.1.4 Exception Handling The code for bilinear interpolation of data from the grid to a swath verifies that all points are valid before doing the interpolation. If any of the input grid points are invalid or fill, the interpolation is not done and the pixel will be filled with a fill value. Geolocation containing fill data results in the respective pixel of the granulated product being set to fill. Geolocation containing invalid data that is not fill data will cause the algorithm to fail. #### 2.1.5 Data Quality Monitoring No data quality monitoring tests are performed on this IP. #### 2.1.6 Computational Precision Requirements The computation requirements for Granulate Ancillary mirror those of the products it produces and consumes. For the most part, single precision floating-point precision is required. #### 2.1.7 Algorithm Support Considerations The DMS and INF must be running before any of the Granulate Ancillary products can be executed. A C++ compiler is needed to compile the algorithms. #### 2.1.8 Assumptions and Limitations This section discusses the assumptions and limitations associated with the algorithms. #### 2.1.8.1 Assumptions All necessary data is available and provided within the necessary time constraints. #### 2.1.8.2 Limitations None. 474-00089 Effective Date: November 06, 2013 Revision D #### 3.0 GLOSSARY/ACRONYM LIST #### 3.1 Glossary Table 5 contains terms most applicable for this OAD. Table 5. Glossary | _ | | |----------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Term | Description | | Algorithm | A formula or set of steps for solving a particular problem. Algorithms can be expressed in any language, from natural languages like English to mathematical expressions to programming languages like FORTRAN. On NPOESS, an algorithm consists of: A theoretical description (i.e., science/mathematical basis) | | | A computer implementation description (i.e., method of solution) A computer implementation (i.e., code). | | Algorithm Configuration Control Board (ACCB) | Interdisciplinary team of scientific and engineering personnel responsible for the approval and disposition of algorithm acceptance, verification, development and testing transitions. Chaired by the Algorithm Implementation Process Lead, members include representatives from IWPTB, Systems Engineering & Integration IPT, System Test IPT, and IDPS IPT | | Algorithm<br>Verification | Science-grade software delivered by an algorithm provider is verified for compliance with data quality and timeliness requirements by Algorithm Team science personnel. This activity is nominally performed at the IWPTB facility. Delivered code is executed on compatible IWPTB computing platforms. Minor hosting modifications may be made to allow code execution. Optionally, verification may be performed at the Algorithm Provider's facility if warranted due to technical, schedule or cost considerations. | | Ancillary Data | Any data which is not produced by the NPOESS System, but which is acquired from external providers and used by the NPOESS system in the production of NPOESS data products. | | EDR Algorithm | Scientific description and corresponding software and test data necessary to produce one or more environmental data records. The scientific computational basis for the production of each data record is described in an ATBD. At a minimum, implemented software is science-grade and includes test data demonstrating data quality compliance. | | Environmental<br>Data Record<br>(EDR) | [IORD Definition] Data record produced when an algorithm is used to convert Raw Data Records (RDRs) to geophysical parameters (including ancillary parameters, e.g., cloud clear radiation, etc.). [Supplementary Definition] An Environmental Data Record (EDR) represents the state of the environment, and the related information needed to access and understand the record. Specifically, it is a set of related data items that describe one or more related estimated environmental parameters over a limited time-space range. The parameters are located by time and Earth coordinates. EDRs may have been resampled if they are created from multiple data sources with different sampling patterns. An EDR is created from one or more NPOESS SDRs or EDRs, plus ancillary environmental data provided by others. EDR metadata contains references to its processing history, spatial and temporal coverage, and quality. | | Model Validation | The process of determining the degree to which a model is an accurate representation of the real-world from the perspective of the intended uses of the model. [Ref.: DoDD 5000.59-DoD Modeling and Simulation Management] | | Model Verification | The process of determining that a model implementation accurately represents the developer's conceptual description and specifications. [Ref.: DoDD 5000.59-DoD Modeling and Simulation Management] | | Operational Code | Verified science-grade software, delivered by an algorithm provider and verified by IWPTB, is developed into operational-grade code by the IDPS IPT. | | Operational-Grade<br>Software | Code that produces data records compliant with the System Specification requirements for data quality and IDPS timeliness and operational infrastructure. The software is modular relative to the IDPS infrastructure and compliant with IDPS application programming interfaces (APIs) as specified for TDR/SDR or EDR code. | Effective Date: November 06, 2013 | Res | /is | sion | D | |-----|-----|------|---| | NΕ | /13 | SIOH | ע | | T | December 1 or 1 | |-----------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Term Paw Data Record | Description LIORD Definition | | Raw Data Record (RDR) | [IORD Definition] | | (KDK) | Full resolution digital sensor data, time referenced and earth located, with absolute radiometric and geometric calibration coefficients appended, but not applied, to the data. | | | Aggregates (sums or weighted averages) of detector samples are considered to be full | | | resolution data if the aggregation is normally performed to meet resolution and other | | | requirements. Sensor data shall be unprocessed with the following exceptions: time delay | | | and integration (TDI), detector array non-uniformity correction (i.e., offset and responsivity | | | equalization), and data compression are allowed. Lossy data compression is allowed only if | | | the total measurement error is dominated by error sources other than the data compression | | | algorithm. All calibration data will be retained and communicated to the ground without lossy | | | compression. | | | [Supplementary Definition] | | | A Raw Data Record (RDR) is a logical grouping of raw data output by a sensor, and related | | | information needed to process the record into an SDR or TDR. Specifically, it is a set of | | | unmodified raw data (mission and housekeeping) produced by a sensor suite, one sensor, or | | | a reasonable subset of a sensor (e.g., channel or channel group), over a specified, limited | | | time range. Along with the sensor data, the RDR includes auxiliary data from other portions | | | of NPOESS (space or ground) needed to recreate the sensor measurement, to correct the | | | measurement for known distortions, and to locate the measurement in time and space, | | | through subsequent processing. Metadata is associated with the sensor and auxiliary data to | | Deteler | permit its effective use. | | Retrieval | A science-based algorithm used to 'retrieve' a set of environmental/geophysical parameters | | Algorithm Science Algorithm | (EDR) from calibrated and geolocated sensor data (SDR). Synonym for EDR processing. | | Science Algorithm | The theoretical description and a corresponding software implementation needed to produce an NPP/NPOESS data product (TDR, SDR or EDR). The former is described in an ATBD. | | | The latter is typically developed for a research setting and characterized as "science-grade". | | Science Algorithm | Organization responsible for development and/or delivery of TDR/SDR or EDR algorithms | | Provider | associated with a given sensor. | | Science-Grade | Code that produces data records in accordance with the science algorithm data quality | | Software | requirements. This code, typically, has no software requirements for implementation | | | language, targeted operating system, modularity, input and output data format or any other | | | design discipline or assumed infrastructure. | | SDR/TDR | Scientific description and corresponding software and test data necessary to produce a | | Algorithm | Temperature Data Record and/or Sensor Data Record given a sensor's Raw Data Record. | | | The scientific computational basis for the production of each data record is described in an | | | Algorithm Theoretical Basis Document (ATBD). At a minimum, implemented software is | | 2 2 . | science-grade and includes test data demonstrating data quality compliance. | | Sensor Data | [IORD Definition] | | Record (SDR) | Data record produced when an algorithm is used to convert Raw Data Records (RDRs) to | | | calibrated brightness temperatures with associated ephemeris data. The existence of the SDRs provides reversible data tracking back from the EDRs to the Raw data. | | | [Supplementary Definition] | | | A Sensor Data Record (SDR) is the recreated input to a sensor, and the related information | | | needed to access and understand the record. Specifically, it is a set of incident flux | | | estimates made by a sensor, over a limited time interval, with annotations that permit its | | | effective use. The environmental flux estimates at the sensor aperture are corrected for | | | sensor effects. The estimates are reported in physically meaningful units, usually in terms of | | | an angular or spatial and temporal distribution at the sensor location, as a function of | | | spectrum, polarization, or delay, and always at full resolution. When meaningful, the flux is | | | also associated with the point on the Earth geoid from which it apparently originated. Also, | | | when meaningful, the sensor flux is converted to an equivalent top-of-atmosphere (TOA) | | | brightness. The associated metadata includes a record of the processing and sources from | | Temperature Data | which the SDR was created, and other information needed to understand the data. [IORD Definition] | | Record (TDR) | Temperature Data Records (TDRs) are geolocated, antenna temperatures with all relevant | | Necola (TDN) | calibration data counts and ephemeris data to revert from T-sub-a into counts. | | | [Supplementary Definition] | | | A Temperature Data Record (TDR) is the brightness temperature value measured by a | | | microwave sensor, and the related information needed to access and understand the record. | | | Specifically, it is a set of the corrected radiometric measurements made by an imaging | | | microwave sensor, over a limited time range, with annotation that permits its effective use. A | | | TDR is a partially-processed variant of an SDR. Instead of reporting the estimated | | | microwave flux from a specified direction, it reports the observed antenna brightness | | | temperature in that direction. | Effective Date: November 06, 2013 Revision D 474-00089 #### 3.2 Acronyms Table 6 contains terms most applicable for this OAD. Table 6. Acronyms | Term | Expansion | |----------|-----------------------------------------------------------| | AM&S | Algorithms, Models & Simulations | | API | Application Programming Interfaces | | ARP | Application Related Product | | CDFCB-X | Common Data Format Control Book - External | | DMS | Data Management Subsystem | | DPIS ICD | Data Processor Inter-subsystem Interface Control Document | | DQTT | Data Quality Test Table | | INF | Infrastructure | | ING | Ingest | | IP | Intermediate Product | | LUT | Look-Up Table | | MDFCB | Mission Data Format Control Book | | QF | Quality Flag | | SDR | Sensor Data Record | | SI | International System of Units | | TBD | To Be Determined | | TBR | To Be Resolved | | TOA | Top of the Atmosphere | | VCM | VIIRS Cloud Mask | OAD-Gran-ANC 474-00089 Effective Date: November 06, 2013 Revision D #### 4.0 OPEN ISSUES #### Table 7. TBXs | TBX ID | Title/Description | <b>Resolution Date</b> | |--------|-------------------|------------------------| | None | | | | | | |